HIV/AIDS Epidemiology Report 2012 COUNTY OF SAN DIEGO HEALTH AND HUMAN SERVICES AGENCY # County of San Diego Health and Human Services Agency Division of Public Health Services Epidemiology and Immunization Services Branch # HIV/AIDS Surveillance Program Epidemiology Report 2012 Contact us for more information at: Epidemiology & Immunization Services Branch Epidemiology Program HIV/AIDS Epidemiology Unit 3851 Rosecrans St, P577 San Diego, CA 92110-3115 Phone: (619) 692-8461 Fax: (619) 692-8427 This report is also available on the web at: www.sdhivaids.org (click on 'Reports and Statistics') Director, HHSA Wilma J. Wooten, M.D., M.P.H. Public Health Officer Karen Waters-Montijo, M.P.H Chief, Epidemiology and Immunization Branch Michele Ginsberg, M.D. Nick Macchione, M.S., M.P.H., F.A.C.H.E. Medical Director Epidemiology and Immunization Services Branch HIV/AIDS Epidemiology Unit Staff: Michael Bursaw, M.P.H., (619) 692-8414 Ernie Awa, (619) 692-8413 Lorri Freitas, M.P.H, (619) 692-8433 Sonia Hunter (619) 692-8540 Minda Johnson, (619) 692-8463 Francisco McGann, (619) 692-8476 Samantha Tweeten, Ph.D., (619) 692-8505 # TABLE OF CONTENTS | I. | Executive | Summary | 7 | |-----|-----------|--|------| | II. | AIDS Case | s | 11 | | | Table 1: | Adult/Adolescent AIDS Cases by Gender in the United States, the State of | | | | | California, and in San Diego County | . 11 | | | Table 2: | AIDS Cases, Deaths, and Cumulative Fatality Rates in San Diego County, | | | | | the State of California, and the United States | . 11 | | | Figure 1: | Number of Persons Diagnosed and Living with AIDS, San Diego County | . 12 | | | Figure 2: | AIDS Cases by Age Group at Diagnosis, San Diego County | . 13 | | | Table 3: | AIDS Cases by Age Group at Diagnosis and in 2010, San Diego County | . 13 | | | Figure 3: | AIDS Cases Diagnosed and Percent of Cases in Persons of Color by Time | | | | | Period, San Diego County | . 14 | | | Table 4: | AIDS Rates by Race/Ethnicity and Year of Diagnosis, San Diego County | . 14 | | | Figure 4: | AIDS Rates by Race/Ethnicity, 2002-2011 San Diego County | . 15 | | | Table 5: | AIDS Cases by Age-Related Measures and Race/Ethnicity, | | | | | San Diego County | . 15 | | | Table 6: | Female AIDS Cases by Race/Ethnicity Over Time, San Diego County | . 16 | | | Table 7: | AIDS Cases by HHSA Region Over Time, San Diego County | . 16 | | | Table 8: | Cumulative AIDS Cases by Race/Ethnicity and HHSA Region, Over Five-Year | | | | | Time Periods, San Diego County | . 16 | | | Table 9: | Female AIDS Cases by HHSA Region Over Time, San Diego County | . 17 | | | Table 10: | AIDS Cases by Race/Ethnicity and HHSA Region Over Time, | | | | | San Diego County | . 17 | | | Figure 5: | Mode of Transmission for Male AIDS Cases, San Diego County | . 18 | | | Figure 6: | Mode of Transmission for Female AIDS Cases, San Diego County | . 18 | | | Table 11: | AIDS Cases by Gender, Mode of Transmission, and Time, San Diego County | . 19 | | | Table 12: | Adult/Adolescent Male AIDS Cases by Mode of Transmission, | | | | | Race/Ethnicity and Time, San Diego County | . 19 | | | Table 13: | Adult/Adolescent Female AIDS Cases by Mode of Transmission, Race/Ethnicity | | | | | and Time, San Diego County | . 20 | | | Table 14: | Hispanic AIDS Cases by Gender, Place of Birth, and Time, San Diego County | . 20 | | | Figure 7: | AIDS Cases by Year of Diagnosis and Vital Status, San Diego County | . 21 | | | Table 15: | Proportion of Cases Diagnosed in 2002-2006 Surviving Greater than 12, 24, | | | | | and 36 Months by Race/Ethnicity in the US (CDC Data) and San Diego County. | . 21 | | | Table 16: | Percent of Cases Diagnosed in 2009 Progressing from HIV to AIDS in Less | | |---|------------|---|----| | | | than 12 Months by Race/Ethnicity in the US (CDC Data) and | | | | | San Diego County | 22 | | | Figure 8: | Percent of Cases Progressing to AIDS Within 1 Year of HIV Diagnosis by | | | | | Race/Ethnicity and 5-year Time Periods, San Diego County | 22 | | | Figure 9: | Percent of Cases Progressing to AIDS Within 1 Year of HIV Diagnosis by, | | | | | Race/Ethnicity, 2001-2010, San Diego County | 23 | | | Table 17: | Community of Residence at AIDS Diagnosis. | 24 | | ш | HIV Cases | | 25 | | | | Adults/Adolescents HIV Diagnoses by Gender and in the United States, | ZJ | | | | the State of California, and San Diego County | 25 | | | | HIV Cases by Year of Diagnosis and Report, San Diego County | | | | | HIV Cases by Age Group at Diagnosis, San Diego County | | | | _ | HIV Cases by Age Group at Diagnosis and in 2010, San Diego County | | | | | HIV Cases Diagnosed and Percent of Cases in Persons of Color by Time | | | | 8 | Period, San Diego County | 27 | | | Table 20: | HIV Rates by Race/Ethnicity and Year of Diagnosis, San Diego County | | | | | HIV Rates by Race/Ethnicity, 2006-2010 San Diego County | | | | _ | HIV Cases by Age-Related Measures and Race/Ethnicity, | | | | | San Diego County | 28 | | | Table 22: | Female HIV Cases by Race/Ethnicity Over Time, San Diego County | | | | | HIV Cases by HHSA Region Over Time, San Diego County | | | | | Cumulative HIV Cases by Race/Ethnicity and HHSA Region, Over Five-Year | | | | | Time Periods, San Diego County | 29 | | | Table 25: | Female HIV Cases by HHSA Region Over Time, San Diego County | | | | | HIV Cases by Race/Ethnicity and HHSA Region Over Time, | | | | | San Diego County | 30 | | | Figure 14: | Male Adult/Adolescent HIV Cases by Mode of Transmission, | | | | Ü | San Diego County | 31 | | | Figure 15: | Female Adult/Adolescent HIV Cases by Mode of Transmission, | | | | | San Diego County. | 31 | | | Table 27: | HIV Cases by Gender, Mode of Transmission, and Time, San Diego County | 32 | | | | Adult/Adolescent Male HIV Cases by Mode of Transmission, | | | | | Race/Ethnicity and Time, San Diego County | 32 | | | Table 29: | Adult/Adolescent Female HIV Cases by Mode of Transmission, Race/Ethnicity | | | | | and Time. San Diego County | 33 | | | Table 30: H | ispanic HIV Cases by Gender, Place of Birth, and Time, San Diego County | 33 | |-----|--------------|---|------| | | Table 31: C | ommunity of Residence at HIV Diagnosis | 34 | | IV. | Data Source | es | . 34 | | ٧. | Appendicie | S | . 35 | | | | Glossary | | | | Appendix 2: | HIV/AIDS Reporting—Reliability and Limitations | 37 | | | Appendix 3: | Reporting HIV and AIDS Cases for Health Care Providers | 38 | | | Appendix 4: | Computing Rates, Rates by Racial/Ethnic Groups, and Statistics | 40 | | | Appendix 5: | Health and Human Service Agency (HHSA) Regions of San Diego County | 41 | | | Figure 16: H | HSA Regions of San Diego County | 41 | ### I. EXECUTIVE SUMMARY California has the second largest number of Human Immunodeficiency Virus (HIV) and Acquired Immunodeficiency Syndrome (AIDS) cases in the United States; San Diego county has the third largest number of HIV and AIDS cases in California. This report includes those AIDS cases diagnosed in San Diego county from the first cases in 1981 through December 31, 2011. It also includes HIV cases diagnosed from April 17, 2006 through December 31, 2011 (see section on HIV Cases below). ### **AIDS Cases** Since the 1981 beginning of the epidemic, 14,805 AIDS cases have been reported in San Diego county, as of December 31, 2011. Advances in medication and medical treatment have enabled individuals with AIDS to live longer, healthier lives. As the number of individuals newly diagnosed with AIDS has been decreasing, the number of individuals living with an AIDS diagnosis continues to increase. Of the individuals diagnosed with AIDS in San Diego county, 7,221 are currently alive (see Table 2). Cumulative AIDS cases (1981-2011) in San Diego county differ from those seen in the United States: the proportion of female cases in the county is less than half that seen in the US (see Table 1), there is a smaller proportion of black cases, and there is a greater proportion of Men who have Sex with Men (MSM) transmission. In the county, the number of new cases has been decreasing each year since 1993, but the decrease has slowed and has been relatively stable since 2006 at about 350 cases per year (see Figure 1). Although only 251 cases were reported in 2011, it is anticipated that cases diagnosed in 2011 will continue to be reported in 2012 due to delays in reporting. Individuals diagnosed with AIDS in San Diego county are most commonly white, male, aged 30 to 39 years (see Figure 2 and Table 3), and have male sex partners. Over the course of the epidemic there have been slow increases in the proportion of cases in blacks, Hispanics, women, people aged 40 or older, and those having used injected drugs. In recent years (2007-2011) however, these proportions have been more stable (see Table 4 and Table 6). The decrease in the annual number of AIDS diagnoses has not been uniform across racial/ethnic groups. The largest decrease has been in whites; the proportion of persons of color (see Figure 3), including blacks and Hispanics, has increased over time (see Figure 3). Persons of color have comprised the majority of new cases since 2000, with only slower increases since that time. Blacks have had the third largest number of cases per year, but the highest rate of AIDS (see Figure 4). The annual AIDS case rate among blacks is almost three times that seen in whites (see Table 4). Hispanics have the second highest number of cases per year and a rate that is about one third higher than that seen in whites, but about half of that recently seen in blacks. From 2005 to 2010, there have been only modest reductions in rates across races/ethnicities (see Figure 4). Caution is required in interpreting rates calculated for 2011 as more cases diagnosed 2011 are expected to be reported in 2012,
making the 2011 rates appear artificially low. The average age at time of AIDS diagnosis has been slowly increasing over the years across all racial/ethnic groups (see Table 5). From 2006 to 2010, the average age at the time of diagnosis was 40 years of age with whites slightly older (44 years of age). This increase in age may be due to later age at infection, effective medications, and/or adherence to medication regimens which allow an individual infected with HIV to be healthy for a longer time before he or she meets the case definition for AIDS. The majority of AIDS cases were living in the Health and Human Services Agency (HHSA) Central Region at the time of diagnosis. However, since 1987 the percent of cases in the Central Region has declined while it has doubled in the South Region, and remained stable in other regions (see Table 7). The majority of cumulative cases diagnosed in the Central Region were in whites (62%), followed by Hispanics (20%), and blacks (15%) (see Table 8). In recent years, the proportion has declined in whites (47%) and increased in Hispanics (32%) and blacks (18%) (see Table 10). The South Region has been the second most frequent area of residence at time of diagnosis since 1997 (see Table 7). cumulative cases diagnosed in the South region are predominantly Hispanic (63%) with smaller proportion of whites (25%) and blacks (10%) (see Table 8). The Central and North Central Regions have had the smallest percent of female cases over time, while in the other regions, 11-16% of cases are female (see Table 9). It should be noted that only the area of residence at the time of diagnosis is known. It is probable that some cases have moved since their diagnosis, both within the county and out of the county. For men, the predominant mode of trasmission in recent years is MSM (75%), followed by MSM who Inject Drugs (MSM+IDU) (10%) (see Table 11 and Figure 5). Over time, heterosexual contact and Injection Drug Use (IDU) have become somewhat more frequent modes of transmission in men, but MSM remains the primary risk for transmission. Differences are seen in male cases across races/ethnicities, with blacks having a significantly greater proportion of IDU and lower proportion of MSM than either whites or Hispanics (see Table 12). In women, heterosexual contact (69%) is the primary mode of transmission in recent years, followed by IDU (22%) (see Table 11 and Figure 6). Over the years, heterosexual contact has been increasing in frequency while IDU generally has been decreasing (see Table 11). Sexual partners of known HIV positive males account for 46% of female AIDS cases, while IDU partners account for 10% and MSM partners account for 13% (see Figure 6). It should be noted that the known HIV positive partners of female AIDS cases may be IDU, MSM, or have other risks for the acquisition of their own infection and may not disclose these risks to their female partners. In recent years, a greater proportion of cases had less than 12 months between reported HIV infection and AIDS compared to previous time periods (see Figure 8). Whites (46%) and blacks (47%) have similar proportions of cases with less than a year between HIV and AIDS diagnosis, but Hispanics (62%) have a significantly greater proportion with less than twelve months between diagnoses. The proportion of Hispanics with less than 12 months between HIV and AIDS diagnosis increased significantly over the 1990s but has been more stable in recent years. The large proportion of cases with less than 12 months between diagnoses may be due to delayed HIV testing or in delayed care-seeking after HIV testing and diagnosis, or both. ### **HIV Cases** In California, 43,501 cases of HIV (not AIDS) were reported by name through June 2011. Names-based reporting began April 17, 2006. Prior to April 17, 2006, HIV cases were reported by non-name code and these non-name code cases are no longer counted in the State or local statistics. Almost 68% of the non-name code cases have been re-entered into the data system with a name, or re-ascertained. Efforts continue to reascertain these cases, but it may not be possible for all of them. The HIV data presented here is inclusive of the period April 17, 2006 through December 31, 2011, for a total of 4,910 HIV case reports. In general, the distribution of demographic variables for those HIV cases reported was similar to that of cumulative AIDS cases in San Diego county. New in this report are in-depth analyses of HIV cases, including examination of time periods and calculation of rates. Please use caution in interpreting trends over time since this surveillance system is relatively new and because, as a case progresses to AIDS, it is removed from the HIV statistics. In 2006, for example, over 300 cases had an HIV diagnosis that year but are not included in the HIV data presented here because they have had an AIDS diagnosis since then. In addition, reported cases of HIV may not be representative of all those living with HIV (non-AIDS) in San Diego county since it is dependent on testing prac- tices, access to health care and other factors. For this reason, the number of reported HIV cases may be considered a lower limit. The most frequent HIV case demographics for males (n=4,436) were white race, 30-39 age group, and the Central region as residence at diagnosis (see Table 18, Figure 11, and Table 20). Women represented 10% of all HIV cases (n=474) and the most frequent demographics were white or Hispanic (same proportion), 30-39 age group and the Central region as the residence at diagnosis. For both genders, the most frequent risk factor for HIV transmission was having a male sexual partner. The distribution of HIV cases by gender was different for San Diego and California, when compared to the United States (see Table 18). A smaller proportion of female HIV cases have been reported in San Diego (10%) and California (13%) than in the United States (23%). However the distribution by gender in San Diego county is similar for HIV (90% male; 10% female) and more recent AIDS cases (90% male; 10% female). The number of cases diagnosed each year increased through 2009 (see Figure 10). This is likely a reflection of the progression of HIV to AIDS and a fairly new reporting system. The number of cases diagnosed in 2011 (262) are expected to increase over the next year due to delays in reporting. HIV case reports per year have dropped from a peak that occurred just after the initiation of confidential names-based reporting to about 500 per year. Similar to AIDS cases (see Figure 3), the proportion of persons of color (see Figure 12) has increased over time among HIV cases. Black cases have the highest rate of HIV, with Hispanic and white following. Not including 2011, due to delays in reporting, the rate of HIV has decreased significantly only in whites since 2007. (see Table 20 and Figure 13). The rates have not significantly changed in Hispanics and blacks over the same time period. The average age at HIV diagnosis is 34 for cumulative data, although it has increased over time from 33 to 35 (see Table 21). HIV cases are younger at diagnosis than AIDS cases; however, both share a similar trend with increaseing proportion of cases in the 40-49 age group in recent time periods (see Figure 11). Hispanics and blacks have a slightly younger age at diagnosis than whites in all time periods (see Table 21). Fifty-seven percent of cumulative HIV cases were diagnosed in the Central Region (see Table 23). Over time, fewer cases have been diagnosed in the Central Region and more in the South region. Racial/ethnic proportions of HIV cases vary considerably by region: 60% of cases diagnosed in Central Region are white, while 61% are Hispanic in the South Region (see Table 24). While the proportion of female cases in the Central and East Regions have remained stable, this proportion has generally decreased in other regions (see Table 25). In addition, over time all regions except the East have had increases in the percent of cases that are Hispanic, and all but the Central and North Coastal have had increases in the percent of cases that are black (see Table 26). Mode of transmission varies by gender and race/ethnicity. The mode of transmission in most cumulative adult male HIV cases is MSM (83%), while most adult female cases (72%) reported heterosexual contact as mode of transmission (see Figure 14 and 15). These proportions have re- mained essentially the same in a more recent time period. Compared to other racial/ethnic groups, black cases had a smaller proportion of MSM and greater proportion of heterosexual contact (see Table 28). Very few cases are pediatric and the proportion has decreased over time, particularly for female cases (see Table 27). Since 2002, the proportion of male MSM and MSM+IDU cases has decreased slightly among all racial/ethnic groups while increasing slightly for heterosexual contact and IDU (except white for heterosexual contact; see Table 28). For female HIV cases, the changes since 2002 have been a decrease in IDU (except for Hispanic); there was also a slight decrease in heterosexual contact for black and Hispanic cases, with an increase for white cases (see Table 29). However, the number of cases in each time period is small and should be interpreted with caution. Additional information on Reporting and HIV/AIDS in San Diego County can be found in the *Physician's Bulletin:* HIV 2008 at: http://www2.sdcounty.ca.gov/hhsadocumentsPhysiciansBulletin December2008.pdf and the Physician's Bulletin: Partner Services and HIV Incidence Surveillance 2011: http://www.sdcounty.ca.gov/hhsa/ programs/phs/documents/ HAEU_PhysiciansBulletinMarch2011.pdf ### I. AIDS CASES <u>Table 1:</u> Adult/Adolescent AIDS Diagnoses by Gender in the United States, the State of California, and San Diego County | | United S | States | California | | San Diego | County | San Diego County | | |--------|-------------|-----------
-------------------|-----|--------------------|--------|------------------|------| | | Through 12/ | /31/2010* | Through 6/30/2011 | | Through 12/31/2011 | | 2009-2 | 2011 | | Gender | # | % | # | % | # | % | # | % | | Male | 893,058 | 80% | 145,331 | 91% | 13,577 | 92% | 808 | 91% | | Female | 227,249 | 20% | 14,458 | 9% | 1,161 | 8% | 84 | 9% | | Total | 1,120,307 | _ | 159,789** | · | 14,738 | _ | 892 | | ^{*}Most recent year available; estimate. <u>Table 2:</u> AIDS Cases, Deaths, and Cumulative¹ Fatality Rates in San Diego County, the State of California, and the United States | San Diego County | | |--|-----------| | New cases reported 2011 | 213 | | Deaths in 2011 | 60 | | Cumulative cases | 14,805 | | Cumulative deaths | 7,584 | | Living Cases | 7,221 | | Cumulative case-fatality rate ¹ | 51% | | California ² | | | Cumulative cases | 160,760 | | Cumulative deaths | 91,371 | | Living cases | 69,389 | | Cumulative case-fatality rate | 57% | | United States ³ | | | Cumulative cases, estimate | 1,129,127 | | Cumulative deaths, estimate | 619,380 | | Living cases, estimate | 509,747 | | Cumulative case-fatality rate | 55% | ¹Cumulative case-fatality rate is calculated by dividing the estimated cumulative deaths by the cumulative cases. ^{**}Does not include 971 transgendered persons. $^{^2}$ California Office of AIDS. HIV/AIDS Surveillance in California, as of June 30, 2011. ³Centers for Disease Control and Prevention. HIV/AIDS Surveillance Report 2010, Vol.22. Figure 1: Number of Persons Diagnosed (n=14,806) and Living (n=7,221) with AIDS, San Diego County <u>Figure 2:</u> AIDS Cases Age Group and Time Period of Diagnosis, San Diego County <u>Table 3:</u> Age Group of AIDS Case at Diagnosis (Cumulative) and Current Age (2011, Living), San Diego County | Age Group, | At Diagr | nosis | In 2011* | | | |--------------|-----------|---------|-----------|---------|--| | Years | Frequency | Percent | Frequency | Percent | | | Less than 13 | 68 | 0.5% | 7 | 0.1% | | | 13-19 | 73 | 0.5% | 14 | 0.2% | | | 20-29 | 2,413 | 16.3% | 228 | 3.2% | | | 30-39 | 6,391 | 43.2% | 882 | 12.2% | | | 40-49 | 4,096 | 27.7% | 2,818 | 39.0% | | | More than 49 | 1,764 | 11.9% | 3,272 | 45.3% | | | Total | 14,805 | 100.0% | 7,221 | 100.0% | | ^{*}Of those living in 2011. <u>Figure 3:</u> AIDS Cases Diagnosed in Time Period and Percent of Cases in Persons of Color, San Diego County <u>Table 4:</u> AIDS Rate by Race/Ethnicity and Year of Diagnosis, San Diego County | | | | | Yea | r of Diagn | osis | | | |-----------------|------------|------|------|------|------------|------|------|--------| | Race/ Ethnicity | | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011** | | White | Cases | 210 | 174 | 155 | 146 | 154 | 122 | 99 | | | % of Total | 51% | 43% | 42% | 46% | 42% | 39% | 47% | | | Rate* | 13.4 | 11.1 | 9.8 | 9.2 | 9.7 | 7.7 | 6.2 | | Black | Cases | 45 | 54 | 53 | 54 | 47 | 44 | 27 | | | % of Total | 11% | 13% | 14% | 16% | 13% | 14% | 13% | | | Rate* | 28.2 | 33.5 | 32.5 | 32.8 | 28.3 | 26.3 | 16.1 | | Hispanic | Cases | 144 | 162 | 143 | 127 | 153 | 127 | 77 | | | % of Total | 35% | 40% | 39% | 37% | 42% | 41% | 36% | | | Rate* | 16.4 | 18.1 | 15.7 | 13.6 | 15.9 | 12.9 | 7.8 | | All Races/ | Cases | 413 | 405 | 370 | 343 | 368 | 312 | 213 | | Ethnicities# | Rate* | 13.6 | 13.2 | 11.9 | 10.9 | 11.6 | 9.7 | 6.6 | | | | | | | | | | | ^{*}per 100,000 population. Figure 4: Rate of AIDS Cases by Race/Ethnicity, 2002-2010, San Diego County ^{*}Additional cases expected to be reported. ^{**}Additional cases diagnosed in 2011 are expected to be reported in 2012. [#]Includes Asian, Pacific Islander, Native American, and others. <u>Table 5:</u> AIDS Cases by Age-Related Measurements and Race/Ethnicity Over 5-Year Time Periods, San Diego County | _ | Age-Related | | Race/Ethnic Group | | | | | |-------------|-----------------|---------|-------------------|----------|---------|-----------|--| | Time Period | Measure | White | Black | Hispanic | Other* | All Cases | | | | mean age, years | 38 | 34 | 35 | 33 | 37 | | | 1987-1991 | oldest case | 88 | 70 | 75 | 52 | 88 | | | 1907-1991 | youngest case | <1 year | <1 year | <1 year | 15 | <1 year | | | | total cases | 2,410 | 337 | 483 | 60 | 3,290 | | | | mean age, years | 39 | 36 | 35 | 35 | 37 | | | 1992-1996 | oldest case | 78 | 69 | 74 | 69 | 78 | | | 1002-1000 | youngest case | <1 year | <1 year | <1 year | <1 year | <1 year | | | | total cases | 3,129 | 589 | 984 | 151 | 4,853 | | | | mean age, years | 40 | 39 | 37 | 37 | 39 | | | 1997-2001 | oldest case | 92 | 71 | 78 | 73 | 92 | | | 1997-2001 | youngest case | 18 | <1 year | <1 year | 18 | <1 year | | | | total cases | 1,175 | 384 | 786 | 78 | 2,423 | | | | mean age, years | 42 | 39 | 38 | 37 | 40 | | | 2002-2006 | oldest case | 84 | 69 | 73 | 65 | 84 | | | 2002-2000 | youngest case | 4 | 5 | <1 year | 17 | <1 year | | | | total cases | 997 | 318 | 770 | 78 | 2,163 | | | | mean age, years | 44 | 39 | 39 | 40 | 40 | | | 2007-2011 | oldest case | 77 | 65 | 83 | 84 | 84 | | | 2001-2011 | youngest case | 16 | 1 | <1 year | 20 | <1 year | | | | total cases | 676 | 225 | 627 | 78 | 1,606 | | <u>Table 6:</u> Female AIDS Cases by Race/Ethnicity Over Time, San Diego County | | 1992- | 1996 | 1997- | 2001 | 2002- | 02-2006 2007-2011 | | | Cumu | lative* | |-----------|--------|-------|--------|-------|--------|-------------------|--------|-------|--------|---------| | Race/ | % | total | % | total | % | total | % | total | % | total | | Ethnicity | female | cases | female | cases | female | cases | female | cases | female | cases | | White | 5% | 3,129 | 7% | 1,175 | 6% | 997 | 8% | 676 | 5% | 8,770 | | Black | 14% | 589 | 20% | 384 | 17% | 318 | 21% | 225 | 16% | 1884 | | Hispanic | 9% | 984 | 10% | 786 | 15% | 770 | 9% | 627 | 11% | 3,703 | | Other** | 17% | 151 | 17% | 78 | 13% | 78 | 9% | 78 | 14% | 448 | | Total | 7% | 4,853 | 10% | 2,423 | 11% | 2,163 | 10% | 1,606 | 8% | 14,805 | Note: Percent of female cases refers to the percent of total cases in group who are female. ^{*}Includes cases from 1981-2011. ^{**}Includes Asians, Pacific Islanders, Native American, Native Alaskan, and others. <u>Table 7:</u> AIDS Cases by HHSA Region Over Time, San Diego County | Time Period | | | | North | North | North | Total in | |-----------------|---------|-------|-------|---------|--------|---------|-------------| | of Diagnosis | Central | East | South | Coastal | Inland | Central | Time Period | | 1987-1991 | 61% | 8% | 7% | 6% | 4% | 15% | 3,290 | | 1992-1996 | 59% | 6% | 8% | 8% | 5% | 14% | 4,853 | | 1997-2001 | 55% | 8% | 14% | 8% | 4% | 11% | 2,423 | | 2002-2006 | 52% | 7% | 18% | 8% | 5% | 10% | 2,163 | | 2007-2011 | 49% | 9% | 18% | 8% | 5% | 12% | 1,606 | | Total in Region | 8,366 | 1,068 | 1,635 | 116 | 684 | 1,863 | 14806* | <u>Table 8:</u> Cumulative AIDS Cases by Race/Ethnicity and HHSA Region, San Diego County | | | HHSA Region | | | | | | | | | |-----------------|---------|-------------|-------|---------|--------|---------|---------|--|--|--| | | | | | North | North | North | All | | | | | Race/Ethnicity | Central | East | South | Coastal | Inland | Central | Regions | | | | | White | 62% | 63% | 25% | 63% | 64% | 72% | 59% | | | | | Black | 15% | 13% | 10% | 10% | 5% | 9% | 13% | | | | | Hispanic | 20% | 21% | 63% | 24% | 26% | 15% | 25% | | | | | Asian/PI/Other* | 3% | 3% | 3% | 4% | 5% | 4% | 3% | | | | | Total in Region | 8,366 | 1,068 | 1,635 | 1,116 | 684 | 1,897 | 14766** | | | | <u>Table 9:</u> Female AIDS Cases by HHSA Region Over Time, San Diego County | | | | Time | | | _ | | | | | | |---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------------|--| | | 1992- | 1996 | 1997- | 2001 | 2002- | -2006 | 2007 | -2011 | Cumu | Cumulative# | | | HHSA | % | all | % | all | % | all | % | all | % | all | | | Region | female | cases* | female | cases* | female | cases* | female | cases* | female | cases* | | | Central | 5% | 2,874 | 8% | 1,336 | 9% | 1,130 | 10% | 754 | 6% | 8,366 | | | East | 11% | 312 | 14% | 188 | 14% | 150 | 16% | 138 | 12% | 1068 | | | South | 11% | 386 | 11% | 341 | 16% | 393 | 11% | 285 | 12% | 1,635 | | | North | 12% | 390 | 14% | 188 | 15% | 167 | 12% | 127 | 12% | 1,116 | | | Coastal | | | | | | | | | | | | | North | 16% | 237 | 13% | 105 | 13% | 100 | 11% | 82 | 14% | 684 | | | Inland | | | | | | | | | | | | | North | 8% | 653 | 12% | 265 | 7% | 221 | 5% | 186 | 7% | 1,897 | | | Central | | | | | | | | | | | | | Total | 7% | 4,852 | 10% | 2,423 | 11% | 2,161 | 10% | 1,572 | 8% | 14766** | | ^{*}Male and female ^{*}Does not include cases from 1981-1986. ^{*}Includes Native American, Native Alaskan, and others. ^{**}Region unknown for 40 cases. [#]Includes cases from 1981-2011. ^{**}Region not known for 40 cases. <u>Table 10:</u> AIDS Cases by Race/Ethnicity and HHSA Region Over Time, San Diego County | | Time | | Race/E | | Total in | | |----------------------|-------------|-------|--------|----------|----------|-------------| | HHSA Region | Period | White | Black | Hispanic | Other** | Time Period | | Central | 1987-1991 | 74% | 12% | 13% | 1% | 1,996 | | Ceriliai | 2007-2011 | 47% | 18% | 32% | 3% | 754 | | | cumulative* | 62% | 15% | 20% | 3% | 8,366 | | East | 1987-1991 | 78% | 9% | 11% | 3% | 254 | | Easi | 2007-2011 | 51% | 12% | 32% | 5% | 138 | | | cumulative* | 63% | 13% | 21% | 4% | 1068 | | South | 1987-1991 | 42% | 10% | 46% | 2% | 214 | | Soulii | 2007-2011 | 13% | 10% | 74% | 3% | 285 | | | cumulative* | 25% | 10% | 63% | 3% | 1,635 | | North Coastal | 1987-1991 | 74% | 8% | 15% | 3% | 211 | | NOITH COastai | 2007-2011 | 54% | 9% | 32% | 6% | 127 | | | cumulative* | 63% | 10% | 24% | 4% | 1116 | | North Inland | 1987-1991 | 76% | 4% | 17% | 4% | 136 | | NOI III II II III II | 2007-2011 | 43% | 7% | 40% | 10% | 82 | | | cumulative* | 64% | 5% | 26% | 5% | 684 | | North Central | 1987-1991 | 83% | 6% | 10% | 2% | 479 |
| North Central | 2007-2011 | 50% | 12% | 27% | 10% | 186 | | | cumulative* | 72% | 9% | 16% | 4% | 1,863 | | | 1987-1991 | 65% | 15% | 18% | 2% | 2,874 | | County-wide | 2007-2011 | 42% | 14% | 39% | 5% | 1,606 | | | cumulative* | 59% | 13% | 25% | 3% | 14765# | ^{*1981-2011} ^{**}Includes Asian/Pacific Islander and Native American and other races/ethnicities. [#]Region is not known for 40 cases. Figure 5: Cumulative (n=13,613) and 2007-2011 (n=1,441) Male AIDS Cases by Mode of Transmission, San Diego County Figure 6: Cumulative (n=1,193) and 2007-2011 (n=165) Female AIDS Cases by Mode of Transmission, San Diego County <u>Table 11:</u> AIDS Cases by Gender, Mode of Transmission and Time Period, San Diego County | e | | Т | ime Per | s | | | | |--------|----------------------------|-------|---------|-------|-------|-------|-------------| | Gender | | 1987- | 1992- | 1997- | 2002- | 2007- | | | G | Mode of Transmission | 1991 | 1996 | 2001 | 2006 | 2011 | Cumulative* | | | Adolescent/Adult: | | | | | | | | | MSM | 83% | 80% | 74% | 76% | 75% | 79% | | | IDU | 5% | 7% | 9% | 8% | 6% | 7% | | | MSM+IDU | 10% | 12% | 14% | 11% | 10% | 11% | | Male | Heterosexual | 1% | 1% | 2% | 5% | 7% | 2% | | Σ | Blood Products | 2% | 1% | <1% | <1% | <1% | 1% | | | Risk not specified/other** | <1% | <1% | <1% | <1% | 2% | <1% | | | Pediatric (0-12 years): | | | | | | | | | All modes | <1% | <1% | <1% | <1% | <1% | <1% | | | Number in Group | 3,123 | 4,493 | 2,172 | 1,926 | 1,441 | 13,613 | | | Adolescent/Adult: | | | | | | | | | IDU | 35% | 40% | 42% | 22% | 22% | 33% | | a) | Heterosexual | 38% | 48% | 55% | 75% | 69% | 56% | | Jak | Blood products | 17% | 6% | 0% | 0% | 0% | 5% | | Female | Risk not specified/other** | 4% | 3% | 2% | 2% | 6% | 3% | | | Pediatric (0-12 years): | | | | | | | | | All modes | 6% | 3% | 2% | 1% | 3% | 3% | | | Number in Group | 167 | 360 | 251 | 237 | 165 | 1,193 | | *1001 | | | | | | | | ^{*1981-2010} <u>Table 12:</u> Adult/Adolescent Male AIDS Cases by Mode of Transmission, Race/Ethnic Group, and Time Period, San Diego County | | | F | Racial/Etl | nnic Grou | ıp | | All R | acial/ | |----------------------|-------------|-------|------------|-----------|-------|-------|----------|---------| | | W | hite | Bla | ack | Hisp | panic | Ethnic (| Groups* | | | 1987- | 2007- | 1987- | 2007- | 1987- | 2007- | 1987- | 2007- | | Mode of Transmission | 1991 | 2011 | 1991 | 2011 | 1991 | 2011 | 1991 | 2011 | | MSM | 86% | 75% | 64% | 68% | 80% | 77% | 83% | 75% | | IDU | 2% | 6% | 17% | 10% | 8% | 6% | 5% | 6% | | MSM+IDU | 9% | 13% | 15% | 10% | 8% | 7% | 10% | 10% | | Heterosexual | <1% | 5% | 2% | 7% | 1% | 8% | 1% | 7% | | Blood products | 2% | 0% | 1% | 1% | 3% | 0% | 2% | <1% | | Not specified/Other | 1% | 1% | 1% | 5% | 1% | 2% | 1% | 2% | | Number in Group | 2,330 | 625 | 297 | 177 | 441 | 568 | 3,123 | 1,441 | | | | | | | | | | | ^{**}Includes pediatric HIV cases who progress to AIDS after the age of 12. ^{*}Includes Asian, Pacific Islander, Native American and Native Alaskan. <u>Table 13:</u> Adult/Adolescent Female AIDS Cases by Mode of Transmission, Race/Ethnic Group, and Time Period, San Diego County | | | | Racial/Et | hnic Gro | ир | | All F | Racial/ | | |-----------------------|-------|-------|-----------|----------|-------|----------|-------|----------------|--| | | W | White | | Black | | Hispanic | | Ethnic Groups* | | | | 1987- | 2007- | 1987- | 2007- | 1987- | 2007- | 1987- | 2007- | | | Mode of Transmission | 1991 | 2011 | 1991 | 2011 | 1991 | 2011 | 1991 | 2011 | | | IDU | 28% | 35% | 56% | 21% | 29% | 14% | 35% | 22% | | | Heterosexual | 44% | 61% | 38% | 73% | 29% | 71% | 38% | 69% | | | Blood products | 24% | 0% | 3% | 0% | 19% | 0% | 19% | 0% | | | Not specified/Other** | 4% | 4% | 3% | 6% | 24% | 15% | 8% | 9% | | | Number in Group | 80 | 51 | 40 | 48 | 42 | 59 | 167 | 165 | | ^{*}Includes Asian, Pacific Islander, Native American, and Native Alaskan. <u>Table 14:</u> Hispanic AIDS Cases by Gender, Place of Birth, and Time Period, San Diego County | e | | Tir | me Period | of Diagno | sis | | |----------|-----------------------|-------|-----------|-----------|-------|-------------| | Gender | | 1992- | 1997- | 2002- | 2007- | | | Ğ | Place of Birth | 1996 | 2001 | 2006 | 2011 | Cumulative* | | | US/US dependency born | 53% | 43% | 27% | 44% | 43% | | Φ | Mexico | 45% | 62% | 70% | 53% | 53% | | Male | Other foreign | 5% | 4% | 3% | 3% | 4% | | _ | Unknown | 0% | <1% | 1% | 1% | <1% | | | Number in time period | 895 | 706 | 655 | 568 | 3,315 | | | US/US dependency born | 45% | 33% | 25% | 41% | 36% | | <u>e</u> | Mexico | 46% | 61% | 70% | 56% | 57% | | Female | Other foreign | 9% | 6% | 9% | 2% | 6% | | F | Unknown | 0% | 0% | 1% | 2% | 1% | | | Number in time period | 89 | 80 | 115 | 59 | 388 | ^{*}Includes cases from 1981-2011. ^{**}Includes maternal transmission. Figure 7: AIDS Cases by Year of Diagnosis and Vital Status, San Diego County <u>Table 15:</u> Proportion of Cases Diagnosed in 2002-2006 Surviving Greater than 12, 24, and 36 Months by Race/ Ethnicity in the US (CDC Data) and San Diego County | | | Survival in Months | | | | | | | | |------------|------|--------------------|------|-----------|------|-----------|--|--|--| | | >12 | | | >24 | >36 | | | | | | Race/ | | County of | | County of | | County of | | | | | Ethnicity | CDC | San Diego | CDC | San Diego | CDC | San Diego | | | | | White | 0.89 | 0.92 | 0.86 | 0.88 | 0.84 | 0.87 | | | | | Black | 0.88 | 0.92 | 0.84 | 0.89 | 0.81 | 0.86 | | | | | Hispanic | 0.89 | 0.92 | 0.87 | 0.91 | 0.85 | 0.90 | | | | | All Cases* | 0.89 | 0.92 | 0.85 | 0.89 | 0.82 | 0.88 | | | | ^{*}Includes Asian, Pacific Islander, Native American, and Native Alaskan. **Table 16:** Percent of HIV Cases Diagnosed in 2009 Progressing from HIV to AIDS in Less than 12, and at Least 12 Months (includes those who have not progressed to AIDS) by Race/Ethnicity in the US (CDC Data) and San Diego County | | Time | to AIDS diagnos | sis after HIV | diagnosis | |-------------|------------|-----------------|---------------|-----------| | | 12+ months | | <12 n | nonths# | | Race/ | | County of | | County of | | Ethnicity | CDC* | San Diego | CDC* | San Diego | | White | 68% | 73% | 32% | 27% | | Black | 69% | 72% | 31% | 28% | | Hispanic | 63% | 59% | 37% | 41% | | All Cases** | 67% | 68% | 33% | 32% | ^{**}Includes Asian, Pacific Islander, Native American, Native Alaskan #Includes those who have not yet developed AIDS. Figure 8: Percent of AIDS Cases Progressing to AIDS in Less than 12 Months of HIV Diagnosis by Race/Ethnicity and 5-Year Time Period, San Diego County Figure 9: Percent of Cases Progressing to AIDS Within 1 Year of HIV Diagnosis by Race/Ethnicity, 2001-2011, San Diego County <u>Table 17:</u> Community of Residence at AIDS Diagnosis, San Diego County | Community | Number | Percent | |--------------------|--------|---------| | San Diego | 10,710 | 72.3 | | Chula Vista | 569 | 3.8 | | Oceanside | 423 | 2.9 | | El Cajon | 304 | 2.1 | | Escondido | 299 | 2.0 | | Vista | 251 | 1.7 | | San Ysidro | 234 | 1.6 | | La Mesa | 218 | 1.5 | | Spring Valley | 216 | 1.5 | | National City | 214 | 1.4 | | La Jolla | 151 | 1.1 | | Carlsbad | 148 | 1.0 | | Lemon Grove | 113 | 0.8 | | Santee | 108 | 0.7 | | Encinitas | 100 | 0.7 | | Imperial Beach | 99 | 0.7 | | San Marcos | 90 | 0.6 | | Lakeside | 56 | 0.4 | | Poway | 55 | 0.4 | | Coronado | 44 | 0.3 | | Fallbrook | 42 | 0.3 | | Del Mar | 41 | 0.3 | | Ramona | 36 | 0.2 | | Bonita | 34 | 0.2 | | Cardiff-by-the-Sea | 24 | 0.2 | | Leucadia | 20 | 0.1 | | Other* | 140 | 1.0 | | Total | 13,820 | 100.0 | ^{*}The following communites had fewer than 20 cases each: Alpine, Bonsall, Borrego Springs, Boulevard, Camp Pendleton, Campo, Descanso, Dulzura, Guatay, Jamul, Julian, Mount Laguna, Pauma Valley, Pine Valley, Ranchita, Rancho Santa Fe, San Luis Rey, Santa Ysabel, Solana Beach, and Valley Center. ### III. HIV CASES <u>Table 18:</u> Adult/Adolescent HIV Diagnoses by Gender and in the United States, the State of California, and San Diego County | | United S | States | California | | San Diego County | | San Diego County | | |--------|----------|--------|-------------------|-----|------------------|-----|------------------|-----| | _ | 2007-2 | 2010 | 1985-June30, 2011 | | 1985-2011 | | 2009-2011 | | | Gender | # | % | # | % | # | % | # | % | | Male | 132,604 | 77% | 37,464 | 87% | 4,436 | 90% | 934 | 90% | | Female | 39,172 | 23% | 5,736 | 13% | 474 | 10% | 86 | 10% | | Total | 171,776 | | 43,200** | | 4,910 | | 1,020 | | ^{*}Most recent year available; estimate. Figure 10: HIV Cases by Year of Report and Diagnosis, San Diego County ^{**}Does not include 298 transgendered persons and 3 of unknown gender. <u>Figure 11:</u> HIV Cases by Age Group at Diagnosis, San Diego County <u>**Table 19:**</u> Age of Cumulative HIV Cases at Diagnosis and in 2011, San Diego County | Age Group, | At Diagr | nosis | In 20 | 11* | |--------------|-----------|---------|-----------|---------| | Years | Frequency | Percent | Frequency | Percent | | Less than 13 | 39 | 0.8% | 17 | 0.4% | | 13-19 | 116 | 2.4% | 25 | 0.5% | | 20-29 | 1,661 | 33.8% | 607 | 12.8% | | 30-39 | 1,749 | 35.6% | 1,167 | 24.5% | | 40-49 | 971 | 19.8% | 1,621 | 34.1% | | More than 49 | 374 | 7.6% | 1,318 | 27.7% | | Total | 4,910 | 100.0% | 4,755 | 100.0% | ^{*}Of those living in 2011. Figure 12: HIV Cases Diagnosed and Percent of Cases in Persons of Color by Time Period, San Diego County <u>Table 20:</u> HIV Rates by Race/Ethnicity and Year of Diagnosis, San Diego County | | | Year of Diagnosis | | | | | | | |----------------|-----------------|-------------------|------|------|------|--------|--|--| | Race/ Ethnicit | Race/ Ethnicity | | 2008 | 2009 | 2010 | 2011** | | | | White | Cases | 179 | 159 | 172 | 154 | 109 | | | | | % of Total | 50% | 43% | 44% | 42% | 42% | | | | | Rate* | 11.4 | 10.0 | 10.8 | 9.7 | 6.9 | | | | Black | Cases | 44 | 51 |
64 | 56 | 37 | | | | | % of Total | 12% | 14% | 16% | 15% | 14% | | | | | Rate* | 27.0 | 31.0 | 38.5 | 33.5 | 22.1 | | | | Hispanic | Cases | 116 | 140 | 130 | 133 | 105 | | | | | % of Total | 32% | 38% | 33% | 36% | 40% | | | | | Rate* | 12.7 | 14.9 | 13.5 | 13.5 | 10.6 | | | | All Races/ | Cases | 358 | 369 | 392 | 366 | 262 | | | | Ethnicities# | Rate* | 11.6 | 11.7 | 12.3 | 11.4 | 8.1 | | | ^{*}per 100,000 population. #Includes Asian, Pacific Islander, Native American, and others. ^{**}Additional cases diagnosed in 2011 are expected to be reported in 2012. 2010 population estimates were used to calculate 2011 rates as 2011 population estimates were not available. Figure 13: HIV Rate by Race/Ethnicity Over Time, San Diego County <u>Table 21:</u> HIV Cases by Age-Related Measures and Race/Ethnicity, San Diego County | | Age-Related | | Race/Eth | nic Group | | | |--------------------|--------------------------|-----------|--------------|-----------|---------|-----------| | Time Period | Measure | White | Black | Hispanic | Other* | All Cases | | | mean age, years | 34 | 32 | 30 | 30 | 33 | | 1985-2001 | oldest case | 80 | 85 | 63 | 47 | 85 | | 1903-2001 | youngest case | <1 year | <1 year | <1 year | <1 year | <1 year | | | total cases | 1,190 | 234 | 372 | 59 | 1,855 | | | mean age, years | 37 | 32 | 32 | 29 | 35 | | 2002-2006 | oldest case | 76 | 71 | 71 | 47 | 76 | | 2002-2000 | youngest case | 17 | 11 | <1 year | 18 | <1 year | | | total cases | 720 | 153 | 391 | 44 | 1,308 | | | mean age, years | 37 | 34 | 33 | 33 | 35 | | 2007-2011 | oldest case | 73 | 68 | 79 | 59 | 79 | | 2007-2011 | youngest case | 15 | <1 year | <1 year | 20 | <1 year | | | total cases | 773 | 252 | 624 | 98 | 1,747 | | | mean age, years | 36 | 33 | 32 | 31 | 34 | | Cumulative | oldest case | 80 | 85 | 79 | 59 | 85 | | (1985-2011) | youngest case | <1 year | <1 year | <1 year | <1 year | <1 year | | | total cases | 2,683 | 639 | 1387 | 201 | 4,910 | | *Includes Asian, I | Pacific Islander, Native | Americans | , and Native | Alaskans. | | | Includes Asian, Pacific Islander, Native Americans, and Native Alaskans. <u>Table 22:</u> Female HIV Cases by Race/Ethnicity Over Time, San Diego County | | 1985- | 2001 | 2002- | 2002-2006 | | 2011 | Cumu | Cumulative* | | |-----------|--------|-------|--------|-----------|--------|-------|--------|-------------|--| | Race/ | % | total | % | total | % | total | % | total | | | Ethnicity | female | cases | female | cases | female | cases | female | cases | | | White | 6% | 74 | 5% | 38 | 7% | 55 | 5% | 167 | | | Black | 22% | 51 | 24% | 36 | 14% | 35 | 16% | 122 | | | Hispanic | 16% | 59 | 12% | 47 | 10% | 59 | 11% | 165 | | | Other** | 20% | 12 | 5% | 2 | 6% | 6 | 14% | 20 | | | Total | 11% | 196 | 9% | 123 | 9% | 155 | 8% | 474 | | Note: Percent of female cases refers to the percent of total cases, including male cases (not shown) in group who are female. <u>Table 23:</u> HIV Cases by HHSA Region Over Time, San Diego County | | | | HHSA | Region | | | | | |-------------------|---------------|---------|------------|---------|--------|---------|---------|-------------| | Time Period of | | | | North | North | North | | Total in | | Diagnosis | Central | East | South | Coastal | Inland | Central | Unknown | Time Period | | 1985-2001 | 61% | 6% | 10% | 6% | 4% | 13% | <1% | 1,855 | | 2002-2006 | 58% | 6% | 13% | 7% | 4% | 13% | <1% | 1,308 | | 2007-2011 | 51% | 8% | 17% | 8% | 4% | 11% | <1% | 1,747 | | Cumulative | 57% | 7% | 13% | 7% | 4% | 12% | <1% | | | (1985-2011) | 2,790 | 326 | 653 | 351 | 193 | 588 | 9 | 4,910 | | Note: Percentages | may not total | 100 due | to roundin | g. | | | • | | <u>Table 24:</u> Cumulative HIV Cases by HHSA Region and Race/Ethnicity, San Diego County | | | HHSA Region | | | | | | | | |-----------------|---------|-------------|-------|---------|--------|---------|---------|---------|--| | | | | | North | North | North | | All | | | Race/Ethnicity | Central | East | South | Coastal | Inland | Central | Unknown | Regions | | | White | 60% | 56% | 23% | 56% | 57% | 68% | 67% | 55% | | | Black | 14% | 17% | 12% | 11% | 6% | 11% | 11% | 13% | | | Hispanic | 22% | 25% | 61% | 26% | 32% | 16% | <1% | 28% | | | Asian/PI | 3% | 2% | 3% | 5% | 5% | 5% | 22% | 3% | | | Other* | 1% | >1% | <1% | 1% | 2% | <1% | 0% | <1% | | | Total in Region | 2,790 | 326 | 653 | 351 | 193 | 588 | 9 | 4,910 | | ^{*}Includes cases from 1981-2011. ^{**}Includes Asians, Pacific Islanders, Native American, Native Alaskan, and others. ^{*}Includes Asians, Pacific Islanders, Native American, Native Alaskan, and others. <u>Table 25:</u> Female HIV Cases by Race/Ethnicity and HHSA Region Over Time, San Diego County | | | Tim | | _ | | | | | | |---------------|--------|--------|--------|--------|--------|--------|------------|--------|--| | | 1985 | -2001 | 2002 | -2006 | 2007 | -2011 | Cumulative | | | | | % | all | % | all | % | all | % | all | | | HHSA Region | female | cases* | female | cases* | female | cases* | female | cases* | | | Central | 6% | 1,135 | 7% | 759 | 6% | 896 | 7% | 2,790 | | | East | 23% | 106 | 23% | 80 | 23% | 140 | 23% | 326 | | | South | 16% | 185 | 13% | 164 | 10% | 304 | 13% | 653 | | | North Coastal | 20% | 116 | 11% | 91 | 13% | 144 | 15% | 351 | | | North Inland | 20% | 79 | 19% | 47 | 15% | 67 | 18% | 193 | | | North Central | 13% | 232 | 7% | 163 | 5% | 193 | 9% | 588 | | | Unknown | 0% | 2 | 0% | 4 | 0% | 3 | 0% | 9 | | | Total | 11% | 1,855 | 10% | 1,308 | 9% | 1,747 | 10% | 4,910 | | ^{*}Male and female <u>Table 26:</u> HIV Cases by Race/Ethnicity and HHSA Region Over Time, San Diego County | | Time | | Race/E | thnicity | | Total in | |---------------|-------------|-------|--------|----------|---------|-------------| | HHSA Region | Period | White | Black | Hispanic | Other** | Time Period | | Central | 1985-2001 | 66% | 14% | 17% | 3% | 1,135 | | Central | 2007-2011 | 49% | 15% | 30% | 6% | 896 | | | cumulative* | 59% | 14% | 23% | 4% | 2,790 | | East | 1985-2001 | 59% | 15% | 24% | 3% | 106 | | Lasi | 2007-2011 | 50% | 21% | 25% | 4% | 140 | | | cumulative* | 56% | 17% | 24% | 3% | 326 | | South | 1985-2001 | 32% | 10% | 53% | 5% | 185 | | South | 2007-2011 | 20% | 14% | 64% | 2% | 304 | | | cumulative* | 23% | 12% | 62% | 3% | 653 | | North Coastal | 1985-2001 | 69% | 10% | 17% | 4% | 116 | | North Coastai | 2007-2011 | 45% | 10% | 37% | 8% | 144 | | | cumulative* | 55% | 11% | 28% | 6% | 351 | | North Inland | 1985-2001 | 71% | 5% | 22% | 3% | 79 | | North Illiand | 2007-2011 | 45% | 9% | 34% | 12% | 67 | | | cumulative* | 57% | 6% | 31% | 6% | 193 | | North Central | 1985-2001 | 76% | 10% | 10% | 4% | 232 | | North Central | 2007-2011 | 55% | 12% | 24% | 8% | 193 | | | cumulative* | 68% | 11% | 16% | 5% | 588 | | Unknown | 1985-2001 | 100% | 0% | 0% | 0% | 2 | | OHKHOWH | 2007-2011 | 67% | 0% | 0% | 33% | 3 | | | cumulative* | 67% | 11% | 0% | 22% | 9 | | | 1985-2001 | 64% | 13% | 20% | 3% | 1,855 | | County-wide | 2007-2011 | 44% | 14% | 36% | 6% | 1,747 | | *1005.0011 | cumulative* | 55% | 13% | 28% | 4% | 4,910 | ^{*1985-2011} ^{**}Includes Asian/Pacific Islander and Native American and other races/ethnicities. Figure 14: Cumulative (n=4,418) and 2007-2011 (n=1,587) Male HIV Cases by Mode of Transmission, San Diego County Figure 15: Cumulative (n=453) and Recent (n=154) Female HIV Cases by Modes of Transmission, San Diego County <u>Table 27:</u> HIV Cases by Gender, Mode of Transmission, and Time, San Diego County | e | | Time Pe | riod of Dia | agnosis | | |--------|--------------------------|---------|-------------|---------|-------------| | Gender | | 1985- | 2002- | 2007- | | | O | Mode of Transmission | 2001 | 2006 | 2011 | Cumulative* | | | Adolescent/Adult: | | | | _ | | | MSM | 83% | 85% | 82% | 83% | | | IDU | 3% | 3% | 6% | 4% | | | MSM+IDU | 10% | 8% | 5% | 7% | | Male | Heterosexual | 3% | 3% | 4% | 3% | | Σ̈́ | Blood Products | <1% | <1% | <1% | <1% | | | Risk not specified/other | <1% | 1% | 4% | 2% | | | Pediatric (0-12 years): | | | | | | | All modes | <1% | <1% | <1% | <1% | | | Number in Group | 1,659 | 1,185 | 1,592 | 4,436 | | | Adolescent/Adult: | | | | | | | IDU | 22% | 24% | 19% | 21% | | d) | Heterosexual | 67% | 71% | 72% | 69% | | Female | Blood products | 1% | <1% | <1% | <1% | | | Risk not specified/other | 2% | 2% | 9% | 4% | | т. | Pediatric (0-12 years): | | | | | | | All modes | 8% | 3% | 1% | 4% | | | Number in Group | 196 | 123 | 155 | 474 | ^{*1985-2011} <u>Table 28:</u> Adult/Adolescent Male HIV Cases by Mode of Transmission and Race/Ethnicity, and Time San Diego County | | | F | | All Racial/ | | | | | |----------------------|-------|-------|-------|-------------|-------|----------|-------|---------| | | W | White | | Black | | Hispanic | | Groups* | | | 2002- | 2007- | 2002- | 2007- | 2002- | 2007- | 2002- | 2007- | | Mode of Transmission | 2006 | 2011 | 2006 | 2011 | 2006 | 2011 | 2006 | 2011 | | MSM | 87% | 85% | 74% | 70% | 85% | 84% | 85% | 82% | | IDU | 3% | 6% | 5% | 9% | 4% | 4% | 3% | 6% | | MSM+IDU | 8% | 6% | 10% | 4% | 6% | 3% | 8% | 5% | | Heterosexual | 1% | 1% | 9% | 11% | 4% | 5% | 3% | 4% | | Blood products | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | | Not specified/Other | <1% | 3% | 3% | 7% | 2% | 4% | 1% | 4% | | Number in Group | 682 | 718 | 117 | 213 | 339 | 564 | 1,180 | 1,587 | ^{*}Includes Asian, Pacific Islander, Native American and Native Alaskan. <u>Table 29:</u> Adult/Adolescent Female HIV Cases by Mode of Transmission and Race/Ethnicity, and Time, San Diego County | | | | | All Racial/ | | | | | |----------------------|-------|-------|-------|-------------|-------|-------|----------------|-------| | | White | | Bl | Black | | panic | Ethnic Groups* | | | | 2002- | 2007- | 2002- | 2007- | 2002- | 2007- | 2002- | 2007- | | Mode of Transmission | 2006 | 2011 | 2006 | 2011 | 2006 | 2011 | 2006 | 2011 | | IDU | 40% | 27% | 20% | 9% | 16% | 16% | 24% | 19% | | Heterosexual | 58% | 67% | 77% | 74%
 82% | 78% | 73% | 72% | | Blood products | 0% | 0% | 0% | 0% | 0% | 0% | 0% | 0% | | Not specified/Other | 3% | 6% | 3% | 17% | 2% | 7% | 3% | 9% | | Number in Group | 38 | 55 | 35 | 35 | 44 | 58 | 119 | 154 | ^{*}Includes Asian, Pacific Islander, Native American, and Native Alaskan. <u>Table 30:</u> Hispanic HIV Cases by Gender, Place of Birth, and Time, San Diego County | e | | Time F | Period of D | iagnosis | | |----------|-----------------------|--------|-------------|----------|-------------| | Gender | | 1985- | 2002- | 2007- | _ | | Ğ | Place of Birth | 2001 | 2006 | 2011 | Cumulative* | | | US born | 49% | 49% | 55% | 51% | | υ | US dependency born | 1% | 1% | 1% | 1% | | Male | Foreign born | 49% | 49% | 44% | 47% | | _ | Unknown | 1% | 1% | 1% | 1% | | | Number in time period | 313 | 344 | 565 | 1,222 | | | US born | 41% | 30% | 42% | 38% | | <u>e</u> | US dependency born | 3% | 0% | 0% | 1% | | Female | Foreign born | 56% | 68% | 58% | 60% | | F | Unknown | 0% | 2% | 0% | 1% | | | Number in time period | 59 | 47 | 59 | 165 | ^{*}Includes cases from 1985-2011. <u>Table 31:</u> Community of Residence at HIV Diagnosis, San Diego County | Community | Number | Percent | |----------------|--------|---------| | San Diego | 3,644 | 74.2 | | Chula Vista | 224 | 4.6 | | Oceanside | 133 | 2.7 | | El Cajon | 101 | 2.1 | | Escondido | 84 | 1.7 | | San Ysidro | 83 | 1.7 | | National City | 76 | 1.5 | | Vista | 73 | 1.5 | | La Mesa | 73 | 1.5 | | Carlsbad | 60 | 1.2 | | Spring Valley | 47 | 1.0 | | La Jolla | 37 | 0.8 | | Santee | 37 | 0.8 | | Imperial Beach | 33 | 0.7 | | Lemon Grove | 32 | 0.7 | | Encinitas | 21 | 0.4 | | San Marcos | 21 | 0.4 | | Other* | 131 | 2.7 | | Total | 4,910 | 100.0 | | | | | ^{*}The following communites had fewer than 20 cases each: Alpine, Bonita, Bonsall, Borrego Springs, Boulevard, Camp Pendleton, Campo, Cardiff-by-the-Sea, Coronado, Del Mar, Descanso, Dulzura, Fallbrook, Guatay, Jamul, Julian, Lakeside, Mount Laguna, Pala, Pauma Valley, Pine Valley, Poway, Ramona, Ranchita, Rancho Santa Fe, San Luis Rey, Santa Ysabel, Solana Beach, Valley Center, Warner Springs. ### IV. DATA SOURCES County of San Diego, HIV/AIDS Epidemiology Unit HIV/AIDS Surveillance Report, 2009 (Vol 21). Centers for Disease Control and Prevention HIV/AIDS Surveillance in California, 2010. California Department of Public Health, Office of AIDS SANDAG Population Estimates ### Additional information may be found at: www.sdhivaids.org www2.sdcounty.ca.gov/hhsa/documentsPhysiciansBulletinDecember2008.pd ### IV. APPENDICES ### Appendix 1. Glossary Adult/Adolescent Cases—HIV and AIDS cases who were at least 13 years of age at time of diagnosis. Case Fatality Rate—The number of deaths due to a disease within a specified time period divided by the number with that disease in the same time period, multiplied by 100. Incidence — The total number of new cases of a disease occurring within a specified period of time. Incidence Rate—The number of cases of a disease per specified time period divided by the population at risk, often expressed per 100,000. Incidence rates are useful for comparison of selected factors to demonstrate severity of the epidemic among different ages, gender, and racial/ethnic groups. Living Cases—Those cases for which no notification of death has occurred; cases are assumed to be alive until shown to be deceased. Mode of Transmission—The way in which a communicable disease is passed from one person to another. In describing HIV/AIDS cases it identifies how an individual may have been exposed to HIV, such as having injected drugs, or homosexual or heterosexual contact. Pediatric Cases — HIV and AIDS cases who were under the age of 13 years at the time of diagnosis **Prevalence**—The number of all living cases (old and new) of a given disease within a specified time period. Prevalence Rate—The number of all living cases (new and old) of a given disease within a specified time period divided by the population at risk, often expressed per 100,000. Prevalence rates are useful for comparison of selected factors to demonstrate the severity of the epidemic among individuals of different ages, gender, and racial/ethnic groups. Probability-The likelihood of an event (e.g., two variables being related to each other). Significant—Meaningful. In statistics, this refers to a result that produces a p-value result below some set value (generally 0.05) indicating an outcome/event is unlikely to be due to chance. Statistics—The science, art, and technique of collecting, summarizing, analyzing, and interpreting numerical information that is subject to chance or systematic variations. Biostatistics is the sub-discipline dealing with biological systems, such as humans. Surveillance—The systematic and ongoing collection, collation, and analysis of health-related information that is used to identify health problems and trends. ### Glossary-continued Year of Diagnosis—The year in which an individual met the CDC case definition for HIV or AIDS. Year of Report—The year in which an HIV/AIDS case is reported to Health and Human Services Agency, Epidemiology Program of the Epidemiology and Immunization Services Branch. ### Appendix 2. HIV/AIDS Reporting—Reliability and Limitations Individuals with HIV or AIDS are required to be reported to the HHSA pursuant to California Code of Regulations, Health & Safety Statutes, Title 17, Section 2643.5 and 2500. Reports come from physicians, hospitals, clinics, and other health care providers, via HIV/AIDS Case Report forms. A San Diego County case is an individual diagnosed with HIV or AIDS, while residing in San Diego County. Active verification of cases and internal tests of the data increase the reliability of the data. The HIV and AIDS case data used to generate reports may have several limitations as listed below: - 1. Under-reporting of cases HIV and AIDS cases for which notification to the Epidemiology and Immunization Services Branch is delayed results in "under-reporting." It is likely that cases diagnosed in 2010 will continue to be reported in 2011. - 2. Diagnosis date versus report date. Reporting delays impact the available data. Those cases diagnosed in 2011, for example, may not have been reported to the Health and Human Services Agency until 2012 or later. See Appendix 1, Glossary for Year of Diagnosis and Year of Report. - **3.** Collection tools While information on a variety of variables is collected, the data collected is limited and reflects the quality of data submitted by the reporting facility. Data on income or specific drug of choice is not collected, for example. - **4.** *Non-resident cases* Persons with HIV or AIDS diagnosed while resident outside of the county are not represented in data for the county in this report. - 5. Asian/Other category Asian/Pacific Islander and Native American racial/ethnic groups are sometimes grouped into one category, Asian/Other, to allow for adequate case numbers for analysis. - 6. Confidentiality Charts and graphics with small cell sizes (under 5) may not be described in detail where identification of persons may occur. - 7. Limited time collecting data. Name-based reporting of HIV infection without an AIDS defining condition was authorized under SB 699, and signed into law by the Governor on April 17. 2006. HIV data may be skewed to primarily represent the patients who have remained in care at those facilities that have been able to more easily adopt to this revision of HIV reporting. ## Appendix 3. Reporting HIV and AIDS Cases for Health Care Providers # Who is responsible for reporting HIV and AIDS cases? Every health care provider knowing of or in attendance on a case or suspected case of HIV or AIDS is required to make a report. (California Code of Regulations, Health & Safety Statutes, Title 17, Section 2643.5 and Section 2500). ### When is HIV Reported? A case is reported when a patient has a test result indicative of HIV infection. This includes: - Confirmed positive HIV antibody test - Any viral load test - P24 antigen test - Viral isolation test - Nucleic Acid test (NAAT) Providers should report an individual newly positive for HIV, as well as those the health care provider (ordering the test) has never reported and has no verification that the individual has already been reported. If an individual meets the case definition for AIDS, they are reported again including the AIDS-defining condition. The provider should report a case even if the patient may have been reported by another provider. This helps ensure complete case capture, which is critical for local prevention and treatment funding. Health care providers are required to complete a report within 7 days of learning of the HIV test. ### When is AIDS Reported? When an individual is diagnosed with one or more of the AIDS defining conditions listed below, his or her health care provider is required to report the case to the local health department within seven (7) days of the diagnosis (for HIV infected individuals, definitive or presumptive): - CD4+ T-lymphocyte count <200mL/mm³ or N14% of total T-lymphocytes - Candidiasis of the bronchi, trachea, or lungs - Candidiasis, esophageal - Cervical cancer, invasive - Coccidioidomycosis, disseminated or extrapulmonary - Cryptococcosis, extra-pulmonary - Cryptosporidiosis, chronic intestinal - Cytomegalovirus disease - Cytomegalovirus retinitis - Encephalopathy, HIV-related - Herpes simplex: chronic ulcers or bronctis, pneumonitis or esophagitis - Histoplasmosis, disseminated or extrapulmonary - Isosporiasis, chronic intestinal - Kaposi's Sarcoma - Lymphoma, Burkitt's - Lymphoma, immunoblastic - Lymphoma, primary in the brain - Mycobacterium avium complex or M kansasii, disseminated or extrapulmonary - Mycobacterium tuberculosis, any site - Pneumocystis carinii pneumonia - Pneumonia, recurrent - Progressive multifocal leukoencephalopathy - Salmonella septicemia, recurrent - Toxoplasmosis of the brain - Wasting
syndrome due to HIV The pediatric AIDS case definition (those under 13 years of age) includes all of the above indicator diseases except pulmonary Mycobacterium tuberculosis, cervical cancer and CD4+ T-lymphocyte counts <200 mL/mm³ or <14% of total T-lymphocytes. In addition, recurrent bacterial infections (at least two episodes within a two year period) and lymphoid interstitial pneumonia/pulmonary lymphoid hyperplasia (LIP/PHL) are AIDS defining conditions for HIV infected children. The original case definition of AIDS was established by the Centers for Disease Control and Prevention (CDC) in 1981. Additional conditions and diseases were added in 1985, 1987, and 1993. All case definitions and revisions have been published in the CDC publication entitled 'Morbidity and Mortality Weekly Report' (MMWR). Recent changes in California Reporting Law (SB 1184)include a provision for reporting of all CD4+ counts to facilitate the identification of all AIDS cases in a more timely manner. ### What information is required to be reported? Reports of HIV and AIDS cases to the local health department shall minimally include: name, address, telephone number, full social security number, racial/ethnic group, gender, date of birth, mode of transmission information, diagnosis (HIV or AIDS), and date of diagnosis. In addition, name, address, and phone number of the person or facility making the report should be provided. The Epidemiology Program specifically, and the County in general, is required by law to protect the privacy of any individual reported with HIV or AIDS. ### How should a report be made? Providers can submit a confidential case report form available from County of San Diego, Health and Human Services Agency. Forms can be sent to: Michael Bursaw, MPH Epidemiology Program Epidemiology & Immunization Services Branch Health and Human Services Agency 3851 Roscrans Street, MS P577 San Diego, CA 92110 (619) 692-8414 Providers also have the option of reporting cases by phone. For a reporting kit or any additional information, call the Epidemiology Program at (619) 692-8461, or visit: www.sdhivaids.org. ### Why is reporting necessary? The law requires reporting of diagnosed HIV and AIDS cases. California's disease reporting regulations specify what, when, where, and how to report cases. Timely and accurate HIV/AIDS case reports provide this county with a better understanding of the local epidemic. Epidemiologists can monitor trends in populations being affected by HIV infection, project future numbers of AIDS cases, and provide information to those responsible for planning for future health care needs and prevention activities. Failure to report in a timely manner may have an impact on current and projected funding needs. Funding formulas using data which represents under-reporting of HIV or AIDS cases may translate into under funded programs and services for those with HIV disease. A summary of legislation related to the case reporting, confidentiality, and surveillance activities supported in the California Code of Regulations is available by calling the Epidemiology Program at (619)692-8461. For a copy of the regulations and more information on HIV/AIDS reporting go to: www.dhs.ca.gov/AIDS Additional information about reporting and HIV/AIDS in San Diego County may be found at: http://www2.sdcounty.ca.gov/hhsa/documents/ PhysiciansBulletinDecember2008.pdf ### Appendix 4. Computing Rates, Rates by Racial/Ethnic Groups and Statistics. Rates provide a better indication of the burden of disease for a given population than absolute numbers of cases. A rate allows populations with dissimilar sizes to be compared. Rates may be based on the population at large (for AIDS rates) or a subpopulation utilizing services (clients presenting for HIV Counseling and Testing [HCT] for HCT rates) or individuals in a research study (sexually transmitted disease [STD] seroprevalence study). ### Rate Calculation A rate is calculated by dividing the number of individuals with a disease/condition in a given time period by the population size and multiplied by 100,000: For example, in the year 2001, there were 434 individuals diagnosed with AIDS. When the number of cases (434) is divided by the population size (2,868,873) and multiplied by 100,000, the resulting rate is: Rates by racial/ethnic groups are computed by dividing the number of individuals with AIDS from a particular racial/ethnic group by the number of that same racial/ethnic group in the population at large. For example, in 2005 there were 204 AIDS cases in whites and 46 cases in blacks. This represented 50% (white) and 11% (blacks) respectively of all cases diagnosed that year. Based only on the absolute numbers (204 and 46) or the percentages (50% and 11%), it would appear that the greater issue is in whites. Using rates allows us to compare the relative burden of disease on each group by taking into account the population size. In 2005, there were 1,574,617 whites and 161,033 African Americans residing in the County. If the population sizes are taken into account and use the calculation above, the AIDS case rate per 100,000 population is 13 for whites and 29 for African Americans. So, the burden of disease is much higher for African Americans than for whites. Rates for many diseases are presented as "per 100,000 population" as shown above. This is done, by convention, to make the calculated number easier to use. Some rates may use other multipliers for the population. For example, infant mortality rate is calculated per 1,000 live births. In San Diego County, the rates are generally calculated using population estimates calculated by the San Diego Association of Governments (SANDAG). Because the US Census is only done every ten years, and the population of San Diego County is very dynamic, these SANDAG estimates allow for more up to date rates for comparison. SANDAG does revise estimates over time, as new information becomes available, so it should be remembered that small differences in rates may be seen, even over the same time period. Fluctuation in rates occurs over time and between groups. The smaller the number of events (i.e., cases), the greater the fluctuation. Statistical tests are often used to determine when one rate is different from another. When rates are described here 'statistically significant' or 'significant', the rates can be said to be different from each other with 95% confidence (p<.05). ### Appendix 5. Health and Human Services Agency (HHSA) Regions of San Diego San Diego County is divided into six Health and Human Services Agency regions by zip code. The following list presents the regions and the zip codes contained therein. **Figure 16:** HHSA Regions of San Diego County ### Central Area Zip codes 92101, 92102, 92103, 92104, 92105, 92113, 92114, 92115, 92116, 92132, 92134, 92136, 92139, 92112, 92162, 92163, 92164, 92165, 92170, 92175, 92176, 92186, 92191, 92194, 92186, 92191, 92194, 92199, 92152, 92158, 92181, 92187, 92191, 92194, and 92195. ### East Area Zip codes 91901, 91905, 91906, 91916, 91917, 91931, 91934, 91935, 91941, 91942, 91945, 91948, 91962, 91963, 91977, 91978, 91980, 92019, 92020, 92021, 92040, 92071, 91944, 92090, 91946, and 92090. ### South Zip codes 91902, 91910, 91911, 91913, 91914, 91915, 91932, 91950, 92010, 92011, 92118, 91921, 91990, 92135, 92154, 92155, 92173, 92179, 91909, 91912, 92143, 91951, 91933, 92073, 92050, 92153, 92158, 91921, and 91990. ### North Coastal Zip codes 92007,92008,92009,92013, 92014, 92024, 92051, 92052, 92054, 92055, 92056, 92057, 92067, 92013, 92058, 92068,92075, 92077, 92081, 92083, 92084, 92672, 92092, 92093, 92169, 92161, 92038, 92137, 92078, 92091, 92199, 92096, 92013, 92078, 92091, 92077, 92081, 92088, 92058, and 92096. ### North Inland Zip codes 92003, 92004, 92025, 92026, 92027, 92028, 92029, 92036, 92059, 92060, 92061, 92064, 92065, 92066, 92069, 92070, 92082, 92086, 92127, 92128, 92129, 92259, 92390, 92536, 92592, 92046, 92198, 92190, and 92079. ### North Central Zip codes 92037, 92106, 92107, 92108, 92109, 92110, 92111, 92117, 92119, 92120, 92121, 92122, 92123, 92124, 92126, 92130, 92131, 92133, 92140, 92142, 92145, 92138, 92147, 92166, 92168, 92171, 92172, 91990, 92193, 92196, 92177, and 92147. # **HIV/AIDS Epidemiology** Epidemiology & Immunization Services Branch 3851 Rosecrans St, MS P577 San Diego CA 92110